Intelligent systems

Seminar Assignment 1

Assignment is to be done in pairs. Presentations will take place during the lab practice sessions in the week of December 5-11.

The files "nba0809.txt" in "nba0910.txt", which can be found on the course web page, contain data from NBA (National Basketball Association) basketball games from the 2008-2009 and 2009-2010 regular seasons. Each row represents one game.

Each game has the following attributes (standard basketball box-score statistics):


DATE YYYYMMDD format	
	am name abbreviation
	eam name abbreviation
AWAY 2PA away team 2pt atter	
AWAY_2PM away team 2pt mad	,
AWAY_3PA away team 3pt atter	
AWAY 3PM away team 3pt mad	
AWAY_FTA away team free-thro	
	·
AWAY_FTM away team free-thro	
AWAY_TO away team turnover	
AWAY_ORB away team offensive	
AWAY_DRB away team defensiv	
HOME_2PA home team 2pt atte	•
HOME_2PM home team 2pt mad	
HOME_3PA home team 3pt atte	'
HOME_3PM home team 3pt mad	
HOME_FTA home team free-thr	'
HOME_FTM home team free-thr	ow made
HOME_TO home team turnove	rs
HOME_ORB home team offensiv	e rebounds
HOME_DRB home team defensive	ve rebounds
AWAY_PTS_Q1 points scored by aw	ay team up to the end of the 1st quarter
HOME_PTS_Q1 points scored by ho	me team up to the end of the 1st quarter
AWAY_PTS_Q2 points scored by aw	ay team up to the end of the 2nd quarter
HOME_PTS_Q2 points scored by ho	me team up to the end of the 2nd quarter
AWAY_PTS_Q3 points scored by aw	ay team up to the end of the 3rd quarter
HOME_PTS_Q3 points scored by hor	me team up to the end of the 3rd quarter
AWAY_PTS_Q4 points scored by aw	ay team up to the end of the 4th quarter
HOME_PTS_Q4 points scored by hor	me team up to the end of the 4th quarter
AWAY_PTS_FINAL away team total poi	nts scored
HOME_PTS_FINAL home team total po	ints scored

Assigment

The main objective is to apply machine learning methods to quantitative analysis in sports. We are primarilly interested in forecasting the outcome of a game before the game starts.

Source data are game statistics as recorded during the actual games. As such, the data available for a particular game should not be used in forecasting the outcome of that game, becase they were not available before the game started. Therefore, we have to transform the data by calculating relevant attributes for a particular game from past games.

A simple approach would be to represent each game in one row and summarize the away and home teams with their average game statistics up to that game:


Where A_1 , A_2 , A_3 , ..., A_n (H_1 , H_2 , H_3 , ..., H_n) are attributes calculated fom past games. For example, average points scored, etc... When interested in forecasting not just the winner but also the final points difference, we can replace W with the observed points difference for that game.

The assignment is research oriented and there are many possible ways of approaching, both in terms of model selection and data transformation. You are free to construct new attributes from the data. For example, it is well-known that field-goal shooting percentages are a good indicator of how good a team is ([2pt + 3pt made] divided by [2pt attempted + 3pt attempted]). Here are some more ideas for additional attributes: number of consecutive won/lost matches, number of non-consecutive won/lost matches in previous weeks, number of wins/losts in previous directed matches, motivation because of fans support when playing as home team, etc. The only limitation is that for each game you can use only data from games that precede it in time (that is, older games).

Specific tasks:

1. Data summary and visualisation

Summarize the data with summary statistics and plots. Such exploratory analysis will help you identify potential characteristics that you can use when constructing new attributes.

2. Prediction: Classification

Train several different types of classification models for predicting the probability of the home team winning for a given pair of teams.

3. Prediction: Regression

Train several different types of classification models for predicting the finall points score differential for a given pair of teams.

4. Model evaluation

Compare the chosen models in terms of predictive accuracy and comprehensiblity of results. Present the best classification and regression model.

Higher grades (9 in 10)

To be eligible for higher grades (9,10) you additionally have to:

- predict the final winner, given the difference in points scored at the end of the 2nd quarter (half-time) or at the end of the 3rd quarter,
- predict the final points score differential, given the difference in points scored at the end of the 2nd quarter (half-time) or at the end of the 3rd quarter,
- compare how much less (more) difficult this task is compared to predicting the winner before the start of the game.

Grading

The final score will be based on the predictive accuracy of selected models and attributes, your exposition and justification of the chosen approach, and your interpretation of the final results.